

Declare Your Language

Chapter 3: Syntactic (Editor) Services

Eelco Visser

IN4303 Compiler Construction

TU Delft

September 2017

This Lecture

Lexical syntax

- defining the syntax of tokens / terminals including layout
- making lexical syntax explicit

Formatting specification

- how to map (abstract syntax) trees to text

Syntactic completion

- proposing valid syntactic completions in an editor

Grammar transformation

- disambiguation by transformation

Parsing

- interpreting a syntax definition to map text to trees

Reading Material

The SDF3 syntax definition formalism is documented at the [metaborg.org](http://www.metaborg.org) website.

The screenshot shows the Spoofax Language Workbench documentation page. The top navigation bar includes links for 'Docs' (which is highlighted), 'Syntax Definition with SDF3', and an 'Edit on GitHub' button. The main content area has a sidebar with links to 'The Spoofax Language Workbench', 'Examples', 'Publications', 'TUTORIALS' (which is highlighted), 'REFERENCE MANUAL', and 'SUPPORT'. The 'TUTORIALS' section contains links for 'Installing Spoofax', 'Creating a Language Project', 'Using the API', and 'Getting Support'. The 'REFERENCE MANUAL' section contains links for 'Language Definition with Spoofax', 'Abstract Syntax with ATerms', and 'Syntax Definition with SDF3'. The 'Syntax Definition with SDF3' section is expanded, showing numbered steps from 1 to 7, each with a corresponding link: 1. SDF3 Overview, 2. SDF3 Reference Manual, 3. SDF3 Examples, 4. SDF3 Configuration, 5. Migrating SDF2 grammars to SDF3 grammars, 6. Generating Scala case classes from SDF3 grammars, and 7. SDF3 Bibliography. Below these are links for 'Static Semantics with NaBL2' and 'Transformation with Stratego'.

Docs » Syntax Definition with SDF3

[Edit on GitHub](#)

Syntax Definition with SDF3

The definition of a textual (programming) language starts with its syntax. A grammar describes the well-formed sentences of a language. When written in the grammar language of a parser generator, such a grammar does not just provide such a description as documentation, but serves to generate an implementation of a parser that recognizes sentences in the language and constructs a parse tree or abstract syntax tree for each valid text in the language. **SDF3** is a *syntax definition formalism* that goes much further than the typical grammar languages. It covers all syntactic concerns of language definitions, including the following features: support for the full class of context-free grammars by means of generalized LR parsing; integration of lexical and context-free syntax through scannerless parsing; safe and complete disambiguation using priority and associativity declarations; an automatic mapping from parse trees to abstract syntax trees through integrated constructor declarations; automatic generation of formatters based on template productions; and syntactic completion proposals in editors.

Table of Contents

- [1. SDF3 Overview](#)
- [2. SDF3 Reference Manual](#)
- [3. SDF3 Examples](#)
- [4. SDF3 Configuration](#)
- [5. Migrating SDF2 grammars to SDF3 grammars](#)
- [6. Generating Scala case classes from SDF3 grammars](#)
- [7. SDF3 Bibliography](#)

<http://www.metaborg.org/en/latest/source/langdev/meta/lang/sdf3/index.html>

The inverse of parsing is unparsing or pretty-printing or formatting, i.e. mapping a tree representation of a program to a textual representation. A plain context-free grammar can be used as specification of an unparser. However, then it is unclear where the whitespace should go.

This paper extends context-free grammars with templates that provide hints for layout of program text when formatting.

<https://doi.org/10.1145/2427048.2427056>

Declarative Specification of Template-Based Textual Editors

Tobi Vollebregt
tobivollebregt@gmail.com

Lennart C. L. Kats
l.c.l.kats@tudelft.nl

Eelco Visser
visser@acm.org

Software Engineering Research Group
Delft University of Technology
The Netherlands

ABSTRACT

Syntax discoverability has been a crucial advantage of structure editors for new users of a language. Despite this advantage, structure editors have not been widely adopted. Based on immediate parsing and analyses, modern textual code editors are also increasingly syntax-aware: structure and textual editors are converging into a new editing paradigm that combines text and templates. Current text-based language workbenches require redundant specification of the ingredients for a template-based editor, which is detrimental to the quality of syntactic completion, as consistency and completeness of the definition cannot be guaranteed.

In this paper we describe the design and implementation of a specification language for syntax definition based on templates. It unifies the specification of parsers, unparsers and template-based editors. We evaluate the template language by application to two domain-specific languages used for tax benefits and mobile applications.

Categories and Subject Descriptors

D.2.3 [Software Engineering]: Coding Tools and Techniques—*pretty printers, program editors*; D.3.1 [Programming Languages]: Processors—*parsing, code generation*; D.3.1 [Programming Languages]: Formal Definitions and Theory—*syntax*; D.2.6 [Software Engineering]: Programming Environments; D.2.11 [Software Architects]: Languages

1. INTRODUCTION

Language-aware structure editors provide a template-based paradigm for editing programs. They allow composing programs by selecting a template and filling in the placeholders, which can again be extended using templates. A crucial advantage of structure editors is syntax discoverability, helping new users to learn a language by presenting possible syntactic completions in a menu. Structure editors can be automatically generated from a syntax definition. Notable projects aiming at automatic generation of structure editors include MPS [23] and the Intentional Domain Work-

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

LDTA 2012 Tallinn, Estonia

Copyright 2012 ACM 978-1-4503-1536-4 ...\$15.00.

bench [19]. Structure editors can be used for general-purpose languages or for domain-specific languages (DSLs). A modern example of the former is the structure editor in MPS [23], for extensible languages based on Java. An example of the latter category is the DSL for modeling tax-benefit rules developed by IT services company Capgemini using the Cheetah system. Cheetah's facilities for discoverability and the use of templates are particularly effective to aid a small audience of domain expert programmers manage the verbose syntax based on legal texts.

Despite their good support for discoverability, structure editors have not been widely adopted. Pure structure editors tend to introduce an increased learning curve for basic editing operations. For example, they only support copy-pasting operations that maintain well-formedness of the tree and require small, yet non-trivial “refactoring” operations for editing existing code, e.g. when converting an if statement to an if-else statement. They also lack integration with other tools and expose the user to vendor lock-in. Transferring code across tools requires a shared representation that is generally not available. With software engineering tools such as issue trackers, forums, search, and version control being based on text, a textual representation is preferable, but requires the use of a parser and a parseable language syntax. This forces tools based on structure editors to find new solutions to problems long solved in the text domain.

To alleviate the problems of structure editors, there has been a long history of hybrid structure editors that introduce textual editing features to structure editors [24, 18, 11]. Conversely, modern textual code editors such as those in Eclipse and Visual Studio are increasingly syntax-aware, based on parsers that run while a program is edited. Over time, they have acquired features ranging from code folding to syntactic completions allowing programmers to fill in textual templates. Indeed, structure and textual editors are converging into a new editing paradigm that combines text and templates.

In order to provide the advantages of text editing to the tax-benefit DSL of Capgemini, we converted the language from the Cheetah system, which uses a structure editor, to the parser-based Spooftax language workbench [10]. We quickly realized that it would be impossible for a user to write new models in such a verbose language in the textual editor of Spooftax, without accurate and complete syntax discovery. In syntax-aware text editors this discovery is provided in the form of syntactic completion. Accurate and complete syntactic completion depends critically on two features of a language workbench: first, the syntactic completion proposals presented to the user must be relevant and complete, and second, it must be feasible to create and maintain the specification necessary to make the editor aware of these completion proposals.

Syntax definitions cannot be used just for parsing, but for many other operations. This paper shows how syntactic completion can be provided generically given a syntax definition.

<https://doi.org/10.1145/2427048.2427056>

Principled Syntactic Code Completion using Placeholders

Luís Eduardo de Souza Amorim Sebastian Erdweg Guido Wachsmuth Eelco Visser
Delft University of Technology, Netherlands
l.e.desouzaamorim-1@tudelft.nl, s.t.erdweg@tudelft.nl, guwac@acm.org, e.visser@tudelft.nl

Abstract

Principled syntactic code completion enables developers to change source code by inserting code templates, thus increasing developer efficiency and supporting language exploration. However, existing code completion systems are ad-hoc and neither complete nor sound. They are not complete and only provide few code templates for selected programming languages. They also are not sound and propose code templates that yield invalid programs when inserted. This paper presents a generic framework that automatically derives complete and sound syntactic code completion from the syntax definition of arbitrary languages. A key insight of our work is to provide an explicit syntactic representation for incomplete programs using placeholders. This enables us to address the following challenges for code completion separately: (i) completing incomplete programs by replacing placeholders with code templates, (ii) injecting placeholders into complete programs to make them incomplete, and (iii) introducing lexemes and placeholders into incorrect programs through error-recovery parsing to make them correct so we can apply one of the previous strategies. We formalize our framework and provide an implementation in Spooftax.

Categories and Subject Descriptors D.2.6 [Software Engineering]: Programming Environments

Keywords Code Completion, Language Workbenches, IDEs

1. Introduction

Code completion, also known as content completion or content assist, is an editor service that proposes and performs expansion of the program text. Code completion helps the programmer to avoid misspellings and acts as a guide to discover

This work is licensed under a Creative Commons Attribution International 4.0 License.

Copyright is held by the owner/author(s).

SLE'16, October 31 – November 1, 2016, Amsterdam, Netherlands
ACM, 978-1-4503-4447-0/16/10...\$15.00
<http://dx.doi.org/10.1145/2997364.2997374>

Figure 1. (1) Incomplete program with explicit placeholders. (2) Triggering completion for a placeholder. (3) After selecting a proposal, showing completions for nested placeholders. (4) Completing a nested placeholder by typing.

language features and APIs. Most mainstream integrated development environments (IDEs) provide some form of code completion and industrial studies indicate that code completion is one of the most frequently used IDE services [1].

There are two classes of code completion: syntactic and semantic. Syntactic code completion considers the syntactic context at the cursor position and proposes code templates for syntactic structures of the language. For example, most IDEs for Java support syntactic code completion with class and method templates. Semantic code completion also uses the cursor position to propose templates, but by applying semantic analysis to the program, the IDE can propose code templates or identifiers that do not violate the language's name binding or typing rules. For example, in this case IDEs for Java may suggest variables or methods that are visible in the current scope and have the expected type at the cursor position.

In this paper, we focus on *syntactic code completion*. Even for mainstream languages in mainstream IDEs, syntactic code completion is often ad-hoc and unreliable. Specifically, most existing services for syntactic code completion are incomplete and only propose code templates for selected language constructs of a few supported languages, thus inhibiting exploring the language's syntax. Moreover, most existing services are unsound and propose code templates that yield syntax errors when inserted at the cursor position.

open access!

Chapter 2: Lexical Analysis

Chapter 3: Parsing

Chapter 4: Abstract Syntax

Next week: LR Parsing

Lexical Syntax

Context-Free Syntax vs Lexical Syntax

```
let function power(x: int, n: int): int =
 if n <= 0 then 1
 else x * power(x, n - 1)
in power(3, 10)
end
```

phrase structure

Character Classes

lexical syntax // character codes

Character = [\u0041-\u005A]

Range = [\u0041-\u005A]

Union = [\u0041-\u005A] ∨ [\u0061-\u007A]

Difference = [\u0041-\u005A] / [\u0061-\u007A]

Union = [\u0041-\u005A]\u002a [\u0061-\u007A]

Character class represents choice from a set of characters

Sugar for Character Classes

lexical syntax // sugar

CharSugar = [a]
= [\u0097]

CharClass = [abcdefghijklmnopqrstuvwxyz]
= [\u0097-\u0122]

SugarRange = [a-z]
= [\u0097-\u0122]

Union = [a-z] ∨ [A-Z] ∨ [0-9]
= [\u0048-\u0057\u0065-\u0090\u0097-\u0122]

RangeCombi = [a-z0-9_]
= [\u0048-\u0057\u0095\u0097-\u0122]

Complement = ~[\n\r]
= [\u0000-\u00255] / [\u0010\u0013]
= [\u0000-\u0009\u0011-\u0012\u0014-\u00255]

Literals are Sequences of Characters

```
lexical syntax // literals  
  
Literal = "then" // case sensitive sequence of characters  
  
CaseInsensitive = 'then' // case insensitive sequence of characters
```


syntax

```
"then" = [t] [h] [e] [n]  
'then' = [Tt] [Hh] [Ee] [Nn]
```


syntax

```
"then" = [\116] [\104] [\101] [\110]  
'then' = [\84\116] [\72\104] [\69\101] [\78\110]
```

Identifiers

lexical syntax

Id = [a-zA-Z] [a-zA-Z0-9_]*

Id = a
Id = B
Id = cD
Id = xyz10
Id = internal_
Id = CamelCase
Id = lower_case
Id = ...

Lexical Ambiguity: Longest Match

lexical syntax

Id = [a-zA-Z] [a-zA-Z0-9_]*

context-free syntax

Exp.Var = Id

Exp.Call = Exp Exp {left} // curried function call

ab

ModC
ambC
[Var("ab"),
Call(Var("a"), Var("b"))]
)
)

Lexical Ambiguity: Longest Match

lexical syntax

Id = [a-zA-Z] [a-zA-Z0-9_]*

context-free syntax

Exp.Var = Id

Exp.Call = Exp Exp {left} // curried function call

abc


```
Mod()
amb(
  [ amb(
 [ Var("abc")
 , Call(
 amb(
 [Var("ab"), Call(Var("a"), Var("b"))]
 )
 , Var("c")
 )
 ]
 , Call(Var("a"), Var("bc"))
 )
  )
)
```

Lexical Restriction => Longest Match

```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
lexical restrictions
  Id -/- [a-zA-Z0-9\_] // longest match for identifiers
context-free syntax
  Exp.Var  = Id
  Exp.Call = Exp Exp {left} // curried function call
```

abc def ghi

Call(Call(Call(Var("abc"), Var("def")), Var("ghi")))

Lexical restriction: phrase cannot be followed by character in character class

Lexical Ambiguity: Keywords overlap with Identifiers

```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
lexical restrictions
  Id -/- [a-zA-Z0-9\_] // longest match for identifiers
context-free syntax
  Exp.Var = Id
  Exp.Call = Exp Exp {left}
  Exp.IfThen = "if" Exp "then" Exp
```

if def then ghi


```
amb(
  [
 Mod(
 Call(
 Call(Call(Var("if")), Var("def")), Var("then"))
 ,
 Var("ghi")
 )
  ,
  Mod(IfThen(Var("def"), Var("ghi")))
]
)
```

Lexical Ambiguity: Keywords overlap with Identifiers

```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
lexical restrictions
  Id -/- [a-zA-Z0-9\_] // longest match for identifiers
context-free syntax
  Exp.Var = Id
  Exp.Call = Exp Exp {left}
  Exp.IfThen = "if" Exp "then" Exp
```

ifdef then ghi


```
amb(
  [ Mod(
 Call(Call(Var("ifdef"), Var("then")), Var("ghi"))
  )
  , Mod(IfThen(Var("def"), Var("ghi")))
  ]
)
```

Reject Productions => Reserved Words

```
lexical syntax
Id = [a-zA-Z] [a-zA-Z0-9\_]*
Id = "if" {reject}
Id = "then" {reject}
lexical restrictions
Id -/- [a-zA-Z0-9\_] // longest match for identifiers
"if" "then" -/- [a-zA-Z0-9\_]
context-free syntax
Exp.Var = Id
Exp.Call = Exp Exp {left}
Exp.IfThen = "if" Exp "then" Exp
```


if def then ghi

IfThen(Var("def"), Var("ghi"))

Reject Productions => Reserved Words

```
lexical syntax
Id = [a-zA-Z] [a-zA-Z0-9\_]*
Id = "if" {reject}
Id = "then" {reject}
lexical restrictions
Id -/- [a-zA-Z0-9\_] // longest match for identifiers
"if" "then" -/- [a-zA-Z0-9\_]
context-free syntax
Exp.Var = Id
Exp.Call = Exp Exp {left}
Exp.IfThen = "if" Exp "then" Exp
```


Real Numbers

lexical syntax

```
RealConst.RealConstNoExp = IntConst "." IntConst  
RealConst.RealConst = IntConst "." IntConst "e" Sign IntConst  
Sign = "+"  
Sign = "-"
```

Tiger Lexical Syntax

Tiger Lexical Syntax: Identifiers

```
module Identifiers

lexical syntax

  Id = [a-zA-Z] [a-zA-Z0-9\_]*
  lexical restrictions
  Id -/- [a-zA-Z0-9\_]
```

Tiger Lexical Syntax: Number Literals

```
module Numbers

lexical syntax

IntConst = [0-9]++

lexical syntax

RealConst.RealConstNoExp = IntConst "." IntConst
RealConst.RealConst = IntConst "." IntConst "e" Sign IntConst
Sign = "+"
Sign = "-"

context-free syntax

Exp.Int = IntConst
```

Tiger Lexical Syntax: String Literals

```
module Strings

sorts StrConst

lexical syntax

 StrConst = "\\" StrChar* "\\"
 StrChar  = ~[\\\"\\n]
 StrChar  = [\\] [n]
 StrChar  = [\\] [t]
 StrChar  = [\\] [^] [A-Z]
 StrChar  = [\\] [0-9] [0-9] [0-9]
 StrChar  = [\\] ["]
 StrChar  = [\\] [\\]
 StrChar  = [\\] [\r\n]+ [\\]

context-free syntax // records

Exp.String = StrConst
```

Tiger Lexical Syntax: Whitespace

```
module Whitespace

lexical syntax

LAYOUT = [\ \t\n\r]

context-free restrictions

// Ensure greedy matching for comments

LAYOUT? --> [\ \t\n\r]
LAYOUT? --> [V].[V]
LAYOUT? --> [V].[^\n]*
```

Implicit composition of layout

```
syntax

LAYOUT-CF = LAYOUT-LEX
LAYOUT-CF = LAYOUT-CF LAYOUT-CF {left}
```

Tiger Lexical Syntax: Comment

lexical syntax

```
CommentChar = [\*]
LAYOUT = /* InsideComment* */
InsideComment = ~[\*]
InsideComment = CommentChar
```

lexical restrictions

```
CommentChar -/- [\v]
```

context-free restrictions

```
LAYOUT? -/- [\v].[\*]
```

lexical syntax

```
LAYOUT = SingleLineComment
SingleLineComment = // ~[\n\r]* NewLineEOF
NewLineEOF = [\n\r]
NewLineEOF = EOF
EOF =
```

lexical restrictions

```
EOF -/- ~[]
```

context-free restrictions

```
LAYOUT? -/- [\v].[\v]
```

Desugaring Lexical Syntax

Explication of Lexical Syntax

Core language

- context-free grammar productions
- with constructors
- only character classes as terminals
- explicit definition of layout

Desugaring

- express lexical syntax in terms of character classes
- explicate layout between context-free syntax symbols
- separate lexical and context-free syntax non-terminals

Explication of Layout by Transformation

context-free syntax

```
Exp.Int = IntConst
Exp.Uminus = "-" Exp
Exp.Times = Exp "*" Exp {left}
Exp.Divide = Exp "/" Exp {left}
Exp.Plus = Exp "+" Exp {left}
```

Symbols in context-free syntax are implicitly separated by optional layout

syntax

```
Exp-CF.Int = IntConst-CF
Exp-CF.Uminus = "-" LAYOUT?-CF Exp-CF
Exp-CF.Times = Exp-CF LAYOUT?-CF "*" LAYOUT?-CF Exp-CF {left}
Exp-CF.Divide = Exp-CF LAYOUT?-CF "/" LAYOUT?-CF Exp-CF {left}
Exp-CF.Plus = Exp-CF LAYOUT?-CF "+" LAYOUT?-CF Exp-CF {left}
```

Separation of Lexical and Context-free Syntax

```
lexical syntax
Id = [a-zA-Z] [a-zA-Z0-9\_]*
Id = "if" {reject}
Id = "then" {reject}
context-free syntax
Exp.Var = Id
```


syntax

```
Id-LEX = [\u0065-\u0090\u0097-\u00122] [\u0048-\u0057\u0065-\u0090\u0095\u0097-\u00122]*-LEX
Id-LEX = "if" {reject}
Id-LEX = "then" {reject}
Id-CF = Id-LEX

Exp-CF.Var = Id-CF
```

lexical syntax

```

Id = [a-zA-Z] [a-zA-Z0-9\_]*
Id = "if" {reject}
Id = "then" {reject}
lexical restrictions
Id --/- [a-zA-Z0-9\_]
"if" "then" --/- [a-zA-Z0-9\_]
context-free syntax
Exp.Var = Id
Exp.Call = Exp Exp {left}
Exp.IfThen = "if" Exp "then" Exp

```

separate lexical
and context-free
syntax

character classes as only terminals

syntax

```

"if" = [\105] [\102]
"then" = [\116] [\104] [\101] [\110]

```

```

[\48-\57\65-\90\95\97-\122]+-LEX = [\48-\57\65-\90\95\97-\122]
[\48-\57\65-\90\95\97-\122]+-LEX = [\48-\57\65-\90\95\97-\122]+-LEX [\48-\57\65-\90\95\97-\122]
[\48-\57\65-\90\95\97-\122]*-LEX =
[\48-\57\65-\90\95\97-\122]*-LEX = [\48-\57\65-\90\95\97-\122]+-LEX

```

```

Id-LEX = [\65-\90\97-\122] [\48-\57\65-\90\95\97-\122]*-LEX
Id-LEX = "if" {reject}
Id-LEX = "then" {reject}
Id-CF = Id-LEX

```

```

Exp-CF.Var = Id-CF
Exp-CF.Call = Exp-CF LAYOUT?-CF Exp-CF {left}
Exp-CF.IfThen = "if" LAYOUT?-CF Exp-CF LAYOUT?-CF "then" LAYOUT?-CF Exp-CF

```

```

LAYOUT-CF = LAYOUT-CF LAYOUT-CF {left}
LAYOUT?-CF = LAYOUT-CF
LAYOUT?-CF =

```

restrictions

```

Id-LEX --/- [\48-\57\65-\90\95\97-\122]
"if" --/- [\48-\57\65-\90\95\97-\122]
"then" --/- [\48-\57\65-\90\95\97-\122]

```

priorities

```

Exp-CF.Call left Exp-CF.Call,
LAYOUT-CF = LAYOUT-CF LAYOUT-CF left LAYOUT-CF = LAYOUT-CF LAYOUT-CF

```

separate context-
free symbols by
optional layout

Exam Question

Give an example syntax definition that demonstrates the need for separating lexical and context-free syntax

Explain what goes wrong in the absence of that separation

Syntactic (Editor) Services

What can we do with a syntax definition?

Editor Services

Editor Services

Feedback

- syntax coloring
- syntax checking
- outline view

Operations

- syntactic completion
- formatting
- abstract syntax tree

Language Project Configuration (ESV)


```
module Main

imports

 Syntax
 Analysis

language

extensions : tig


//provider : target/metaborg/stratego.ctree
provider : target/metaborg/stratego.jar
provider : target/metaborg/stratego-javastrat.jar

menus

menu: "Transform" (openeditor) (realtime)

 action: "Desugar" = editor-desugar (source)
 action: "Desugar AST" = editor-desugar-ast (source)
```

Configuration of Syntactic Services (ESV)


```
module Syntax

imports

 libspofax/color/default
 completion/colorer/Tiger-cc-esv

language

 table : target/metaborg/sdf-new.tbl
 //table : target/metaborg/sdf.tbl
 start symbols : Module

 line comment  : "//"
 block comment : "/*" * "*/"
 fences : [ ] ( ) { }

menus

menu: "Syntax" (openeditor)

 action: "Format" = editor-format (source)
 action: "Show parsed AST" = debug-show-aterm (source)

views

outline view: editor-outline (source)
expand to level: 3
```

Syntax Coloring

Generated Syntax Coloring

```
module libspofax/color/default

imports

 libspofax/color/colors

colorer // Default, token-based highlighting

keyword : 127 0 85 bold
identifier : default
string : blue
number : darkgreen
var : 139 69 19 italic
operator : 0 0 128
layout : 63 127 95 italic
```

```
// compute the n-th fibonacci number
let function fib(n: int): int =
 if n <= 1 then 1
 else fib(n - 1) + fib(n - 2)
 in fib(10)
end
```

Customized Syntax Coloring

```
module Tiger-Colorer  
  
colorer
```

```
red = 255 0 0  
green = 0 255 0  
blue = 0 0 255  
TUDlavender = 123 160 201
```


```
colorer token-based highlighting
```

```
keyword : red  
Id : TUDlavender  
StrConst : darkgreen  
TypeId : blue  
layout : green
```

```
// compute the n-th fibonacci number  
let function fib(n: int): int =  
 if n <= 1 then 1  
 else fib(n - 1) + fib(n - 2)  
 in fib(10)  
end
```

From Unparsers to Pretty-Printers with Templates

Language = Sentences and Trees

Unparsing: From Abstract Syntax Term to Text

context-free syntax

```
Exp.Int = IntConst
Exp.Times = [[Exp] * [Exp]] {left}
Exp.Plus = [[Exp] + [Exp]] {left}
```


rules


```
unparse :
  Int(x) -> x
unparse :
  Plus(e1, e2) -> ${[<unparse> e1] + [<unparse> e2]}
unparse :
  Times(e1, e2) -> ${[<unparse> e1] * [<unparse> e2]}
```

Mod(

```
Plus(
  Int("1")
, Times(
  Int("2")
, Plus(Int("3"), Int("4")))
)
)
```


1 + 2 * 3 + 4

take priorities into account!

Pretty-Printing

From ASTs to text

- insert keywords
- insert layout: spaces, line breaks, indentation
- insert parentheses to preserve tree structure

Unparser

- derive transformation rules from context-free grammar
- keywords, literals defined in grammar productions
- parentheses determined by priority, associativity rules
- separate all symbols by a space => not pretty, or even readable

Pretty-printer

- introduce spaces, line breaks, and indentation to produce readable text
- doing that manually is tedious

Specifying Formatting Layout with Templates

context-free syntax

```
Exp.Seq = <
  (
 <{Exp ";"\n}*>
  )
>

Exp.If = <
  if <Exp> then
 <Exp>
  else
 <Exp>
>

Exp.IfThen = <
  if <Exp> then
 <Exp>
>

Exp.While = <
  while <Exp> do
 <Exp>
>
```

Inverse quotation

- template quotes literal text with <>
- anti-quotation insert non-terminals with <>

Layout directives

- whitespace (linebreaks, indentation, spaces) in template guides formatting
- is interpreted as LAYOUT? for parsing

Formatter generation

- generate rules for mapping AST to text (via box expressions)

Applications

- code generation; pretty-printing generated AST
- syntactic completions
- formatting

Templates for Tiger: Binary Expressions

context-free syntax

Exp.Int	= IntConst	
Exp.Uminus	= [- [Exp]]	
Exp.Times	= [[Exp] * [Exp]]	{left}
Exp.Divide	= [[Exp] / [Exp]]	{left}
Exp.Plus	= [[Exp] + [Exp]]	{left}
Exp.Minus	= [[Exp] - [Exp]]	{left}
Exp.Eq	= [[Exp] = [Exp]]	{non-assoc}
Exp.Neq	= [[Exp] <> [Exp]]	{non-assoc}
Exp.Gt	= [[Exp] > [Exp]]	{non-assoc}
Exp.Lt	= [[Exp] < [Exp]]	{non-assoc}
Exp.Geq	= [[Exp] >= [Exp]]	{non-assoc}
Exp.Leq	= [[Exp] <= [Exp]]	{non-assoc}
Exp.And	= [[Exp] & [Exp]]	{left}
Exp.Or	= [[Exp] [Exp]]	{left}

Use [] quotes instead of
<> to avoid clash with
comparison operators

Templates for Tiger: Functions

Indent body
of function

context-free syntax

Dec.FunDecls = <<{FunDec "\n"}+>> {longest-match}

FunDec.ProcDec = <
 function <Id>(<{FArg ", "}*>) =
 <Exp>
>

FunDec.FunDec = <
 function <Id>(<{FArg ", "}*>) : <Type> =
 <Exp>
>

FArg.FArg = <<Id> : <Type>>

Exp.Call = <<Id>(<{Exp ", "}*>)>

Function declarations
separated by newline

Space after comma!

No space after function name in call

Templates for Tiger: Bindings and Records

context-free syntax

```
Exp.Let = <  
  let  
 <{Dec "\n"}*>  
  in  
 <{Exp ";"\n"}*>  
  end  
>
```

context-free syntax // records


```
Type.RecordTy = <  
  {  
 <{Field ", "\n"}*>  
  }  
>  
  
Field.Field = <<Id> : <TypeID>>  
  
Exp.NilExp = <nil>  
  
Exp.Record = <<TypeID>{ <{InitField ", "}*> }>  
  
InitField.InitField = <<Id> = <Exp>>  
  
LValue.FieldVar = <<LValue>.<Id>>
```

Note spacing / layout in separators

Generating Pretty-Print Rules from Template Productions

context-free syntax

```
FunDec.FunDec = <  
 function <Id>(<{FArg ", "}*>) : <Type> =  
 <Exp>  
>
```


rules

```
prettyprint-Tiger-FunDec :  
  ProcDec(t1__, t2__, t3__) -> [ H(  
 [S0pt(HS(), "0")]  
 , [ S("function ")  
 , t1__  
 , S("(")  
 , t2__'  
 , S(") =")  
 ]  
 )  
 , t3__'  
 ]  
  
  with t1__' := <pp-one-Z(prettyprint-Tiger-Id) <+ pp-one-Z(prettyprint-completion-aux)> t1__  
  with t2__' := <pp-H-list(prettyprint-Tiger-FArg1", ")  
 <+ pp-one-Z(prettyprint-completion-aux)> t2__  
  with t3__' := <pp-indent(1"2")> [ <pp-one-Z(prettyprint-Tiger-Exp) <+ pp-one-Z(prettyprint-completion-aux)> t3__  
 ]
```

Separation of concerns:

- generated formatter transforms AST to Box
- Box formatter produces text

Boxes for Formatting

“foo”

KW [“foo”]

_1

literal text, keywords, parameters

Horizontal Layout

hs: horizontal space between boxes

Vertical Layout

V vs=y; is=i [B B B]

vs: vertical space between boxes; is: indentation space

Tiger Syntax Definition with Templates

Tiger Syntax: Composition

```
module Tiger

imports Whitespace
imports Comments
imports Types
imports Identifiers
imports Bindings
imports Variables
imports Functions
imports Numbers
imports Strings
imports Records
imports Arrays
imports Control-Flow

context-free start-symbols Module

context-free syntax

Module.Mod = Exp

context-free priorities

Exp.Or > Exp.Array > Exp.Assign ,
{Exp.Uminus LValue.FieldVar LValue.Subscript}
> {left : Exp.Times Exp.Divide}
```

Tiger Syntax: Identifiers and Strings

```
module Identifiers

lexical syntax

Id = [a-zA-Z] [a-zA-Z0-9\_]*
 ^ ^

lexical restrictions

Id --/- [a-zA-Z0-9\_]

lexical syntax

Id = "nil" {reject}
Id = "let" {reject}
Id = ... {reject}
```

```
module Strings

sorts StrConst

lexical syntax

StrConst = "\\" StrChar* "\\"
StrChar = ~[\\"\\n]
StrChar = [\n] [n]
StrChar = [\t] [t]
StrChar = [\v] [\^] [A-Z]
StrChar = [\v] [0-9] [0-9] [0-9]
StrChar = [\v] ["]
StrChar = [\v] [\v]
StrChar = [\v] [\t\n]+ [\v]

context-free syntax // records

Exp.String = StrConst
```

Tiger Syntax: Whitespace

```
module Whitespace

lexical syntax

  LAYOUT = [\ \t\n\r]

context-free restrictions

  LAYOUT? -/- [\ \t\n\r]
```

Tiger Syntax: Comments

```
module Comments

lexical syntax // multiline comments
CommentChar = [/*]
LAYOUT = /* InsideComment* */
InsideComment = ~[*]
InsideComment = CommentChar

lexical restrictions
CommentChar -/- [\\]

context-free restrictions
LAYOUT? -/- [\\].[\\]

lexical syntax // single line comments
LAYOUT = // ~[\n\r]* NewLineEOF
NewLineEOF = [\n\r]
NewLineEOF = EOF
EOF =
// end of file since it cannot be followed by any character
// avoids the need for a newline to close a single line comment
// at the last line of a file

lexical restrictions
EOF -/- ~[]

context-free restrictions
LAYOUT? -/- [\\].[\\*]
```

Tiger Syntax: Numbers

```
module Numbers
```

```
lexical syntax
```

```
IntConst = [0-9]+
```

```
context-free syntax
```

```
Exp.Int = IntConst
```

```
Exp.Uminus = [- [Exp]]
```

```
Exp.Times = [[Exp] * [Exp]] {left}
```

```
Exp.Divide = [[Exp] / [Exp]] {left}
```

```
Exp.Plus = [[Exp] + [Exp]] {left}
```

```
Exp.Minus = [[Exp] - [Exp]] {left}
```

```
Exp.Eq = [[Exp] = [Exp]] {non-assoc}
```

```
Exp.Neq = [[Exp] <> [Exp]] {non-assoc}
```

```
Exp.Gt = [[Exp] > [Exp]] {non-assoc}
```

```
Exp.Lt = [[Exp] < [Exp]] {non-assoc}
```

```
Exp.Geq = [[Exp] >= [Exp]] {non-assoc}
```

```
Exp.Leq = [[Exp] <= [Exp]] {non-assoc}
```

```
Exp.And = [[Exp] & [Exp]] {left}
```

```
Exp.Or = [[Exp] | [Exp]] {left}
```

```
context-free priorities
```

```
{Exp.Uminus}
```

```
> {left :  
  Exp.Times  
  Exp.Divide}
```

```
> {left :  
  Exp.Plus  
  Exp.Minus}
```

```
> {non-assoc :  
  Exp.Eq  
  Exp.Neq  
  Exp.Gt  
  Exp.Lt  
  Exp.Geq  
  Exp.Leq}
```

```
> Exp.And  
> Exp.Or
```

Tiger Syntax: Variables and Functions

```
module Bindings

imports Control-Flow
imports Identifiers
imports Types
imports Functions
imports Variables

sorts Declarations

context-free syntax

Exp.Let = <
  let
 <{Dec "\n"}*>
 in
 <{Exp ";"\n"}*>
  end
>

Declarations.Declarations = <
  declarations <{Dec "\n"}*>
>
```

```
module Variables

imports Identifiers
imports Types

sorts Var

context-free syntax

Dec.VarDec = <var <Id> : <Type> := <Exp>>

Dec.VarDecNoType = <var <Id> := <Exp>>
Var.Var = Id

LValue = Var

Exp = LValue

Exp.Assign = <<LValue> := <Exp>>
```

```
module Functions

imports Identifiers
imports Types

context-free syntax

Dec.FunDecls = <<{FunDec "\n"}+>> {longest-match}

FunDec.ProcDec = <
  function <Id>(<{FArg ", "}*>) =
  <Exp>
>

FunDec.FunDec = <
  function <Id>(<{FArg ", "}*>) : <Type> =
  <Exp>
>

FArg.FArg = <<Id> : <Type>>

Exp.Call = <<Id>(<{Exp ", "}*>>
```

Tiger Syntax: Records, Arrays, Types

```
module Records
imports Base
imports Identifiers
imports Types
context-free syntax // records

Type.RecordTy = <
  {
 <{Field ", \n"}*>
  }
>

Field.Field = <<Id> : <TypeId>>

Exp.NilExp = <nil>

Exp.Record = <<TypeId>{ <{InitField ", "}*> }>

InitField.InitField = <<Id> = <Exp>>

LValue.FieldVar = <<LValue>.<Id>>
```

```
module Arrays
imports Types
context-free syntax // arrays

Type.ArrayTy = <array of <TypeId>>

Exp.Array = <<TypeId>[<Exp>] of <Exp>>

LValue.Subscript = <<LValue>[<Index>]>

Index = Exp
```

```
module Types
imports Identifiers
imports Bindings

sorts Type

context-free syntax // type declarations

Dec.TypeDecls = <<{TypeDec "\n"}+>> {longest-match}

TypeDec.TypeDec = <type <Id> = <Type>>

context-free syntax // type expressions

Type = TypeId
TypeId.Tid = Id

sorts Ty
context-free syntax // semantic types


Ty.INT = <INT>
Ty.STRING = <STRING>
Ty.NIL = <NIL>
Ty.UNIT = <UNIT>
Ty.NAME = <NAME <Id>>
Ty.RECORD  = <RECORD <Id>>
Ty.ARRAY = <ARRAY <Ty> <Id>>
Ty.FUN = <FUN ( <{Ty ","}*> ) <Ty>>
```

Syntactic Completion

Amorim, Erdweg, Wachsmuth, Visser

Principled syntactic code completion using placeholders.

In ACM SIGPLAN International Conference on Software Language Engineering [SLE 2016].

*Main.java

```

1 package minimal;
2
3 public class Main {
4
5 main - main method
6 private_method - private method
7 private_static_method - private static
8 protected_method - protected method
9 public_method - public method
10 public_static_method - public static
11 test3 - test method (JUnit 3)
12 new - create new object
13
14 Press '^Space' to show Template Proposals

```

public return_type name() { }


```

package Minimal;


public class Test {

 Test() - generate
 clone() - override
 equals(Object obj) - override
 finalize() - override
 hashCode() - override
 toString() - override
 public static void main(String[] args) {...psvm}
 abstract
 boolean
 byte
 char
 class
 double
 enum
 final
 float
 int

```

Object
boolean
void
int
String

Abbreviation: psvm [TAB for expansion]


```

public class Main {

 transient
 void
 volatile
 class
 String (java.lang)
 StackOverflowError (java.lang)
 protected Object clone() {...} Object
 Main (default package)
 Class<T> (java.lang)
 Exception (java.lang)
 Runnable (java.lang)

```

Did you know that Quick Documentation View (^J) works in completion lookups as well? >>

Documentation for clone()

`java.lang.Object`
protected `Object clone()`
throws `java.lang.CloneNotSupportedException`

Creates and returns a copy of this object. The precise meaning of "copy" may depend on the class of the object. The general intent is that, for any object `x`, the expression:

`x.clone() != x`

string s = "This is a string!";
s.
ic cla
public
 OrderByDescending<>
 PadLeft
 PadRight
 Remove
 Replace
 Reverse<>
 Select<>
 SelectMany<>
 SequenceEqual<>

string string.Remove(int startIndex) (+ 1 overload(s))
Deletes all the characters from this string beginning at a

Exceptions:
System.ArgumentOutOfRangeException

```
public class Main {  
}  
■ private_method - private method  
■ private_static_method - private static method  
■ protected_method - protected method  
■ public_method - public method  
■ public_static_method - public static method  
■ main - main method
```

Syntactic Completion

```
public class Fibonacci {  
 static long fibo(int n) {  
 return (n < 2) ? n : fibo(n - 1) + fibo(n - 2);  
 }  
  
 public static void main(String[] args){  
 for (int i = 0; i < 30; i++){  
 System.out.print("(" + i + "):" + Fibonacci.| + "\t");  
 }  
 }  
}
```

Semantic Completion

- ▲ fibo(int n) : long - Fibonacci
- class : Class<representation>
- main(String[] args) : void - Fibonacci

Problems

```
public class Main {  
 public static void main(String[] args) {  
 } }  
  
} }  
  
else {  
 arrayadd - add an element  
 arraymerge - merge two ar  
 cast - dynamic cast  
 catch - catch block  
 do - do while statement  
 else - else block  
  
 ...  
  
Press '^Space' to show SWT Template Proposals
```

```
public class Main {  
 public static void main(String[] args) {  
 } }  
  
} }  
  
String[] args2  
System.arraycopy(args2[args.length - 1], 0, args, 0, args.length - 1);  
  
else {  
 arrayadd - add an element  
 arraymerge - merge two ar  
 cast - dynamic cast  
 catch - catch block  
 do - do while statement  
 else - else block  
  
 ...  
  
Press '^Space' to show SWT Template Proposals
```

Unsound: propose invalid constructs

Incomplete: not all programs reachable

Ad-hoc: re-implement for each language / IDE

Goal

Sound* and *Complete
Syntactic Code Completion
from ***Syntax Definition***

Idea 1

Explicit Placeholders


```
class A {  
  
 public int m() {  
 int x;  
 x = |;  
 return x;  
 }  
}
```


```
class A {  
  
 public int m() {  
 int x;  
 x = $Exp;  
 return x;  
 }  
}
```

Make incompleteness valid using placeholders!

```
class A {  
  
 public int m() {  
 int x;  
 x = $Exp;  
 return +Add  
 }  
}
```


```
class A {  
  
 public int m() {  
 int x;  
 x = $Exp + $Exp;  
 return $Exp + $Exp;  
 }  
}
```

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + $Exp;  
 return x; +Add ($Exp + $Exp)  
 }  
}
```

+Add
+Sub
+Mul
+Lt
+VarRef

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```

```
class A {  
  
 public int m() {  
 int x;  
 x = $Exp;  
 return +Add  
 }  
}
```

1

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + $Exp;  
 return x; +Add  
 }  
}
```

3

```
class A {  
  
 public int m() {  
 int x;  
 x = $Exp + $Exp;  
 return +Add  
 }  
}
```

2

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```

4

Deriving Syntactic Completion from Syntax Definition

```
context-free syntax // regular production  
Statement.If = "if" "(" Exp ")" Statement "else" Statement
```


Placeholders as Language Constructs

context-free syntax // regular production

Statement.If = "if" "(" Exp ")" Statement "else" Statement

context-free syntax // placeholder rule

Statement.Statement-Plhdr = "\$Statement"


```
class A {  
  
 public int m() {  
 int x;  
 if(x < 0) x = 0;  
 else $Statement  
 return x;  
 }  
}
```

Calculate Placeholder Expansions

context-free syntax // regular production

Statement.If = "if" "(" Exp ")" Statement "else" Statement

context-free syntax // placeholder rule

Statement.Statement-Plhdr = "\$Statement"

rules

rewrite-placeholder:

Statement-Plhdr() -> If(Exp-Plhdr(), Statement-Plhdr(),
Statement-Plhdr())

Calculate Placeholder Expansions

context-free syntax // regular production

Statement.If = "if" "(" Exp ")" Statement "else" Statement

context-free syntax // placeholder rule

Statement.Statement-Plhdr = "\$Statement"

rules

rewrite-placeholder:

Statement-Plhdr() -> If(Exp-Plhdr(), Statement-Plhdr(),
Statement-Plhdr())

```
class A {

 public int m() {
 int x;
 if(x < 0) x = 0;
 else $Statement
 return x;
 }
}
```

The code editor interface shows a Java class A with a method m(). The 'else' keyword followed by '\$Statement' is highlighted with a light blue background. To the right of the code, there is a context menu with the following options: +VarDecl, +Assign, +Block, +If, and +While. The '+If' option is currently selected, indicated by a grey background.

Correct
programs

Expand
placeholder

Complete
programs

Incomplete
programs

Expand/overwrite
placeholders


```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```

How to expand a complete program?

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```

How to expand a complete program?

```
class A $ParentDecl {  
 +Parent extends $ID  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```

Insert a placeholder?

```
class A extends $ID {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```


```
class A {  
  
 public int m() {  
 $Statement  
 int+VarDecl $Type $ID;  
 x =+Assign  
 ret+Block  
 }  
 }  
 +If  
 +While
```

```
class A {  
  
 public int m() {  
 $Type $ID;  
 +Int  
 +Bool  
 +ClassType  
 }  
 }
```

Idea 2

Inferring Placeholders

Placeholder Inference

Placeholder Inference: Optional

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```


Placeholder Inference: Optional


```
class A {  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```


Placeholder Inference: Optional

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```


Placeholder Inference: Optional

The image shows a screenshot of an IDE interface with two code snippets side-by-side.

Left Snippet:

```
class A {  
 public int m() {  
 int x = 21;  
 return x;  
 }  
}
```

A tooltip labeled "Parent" is displayed over the word "extends".

Right Snippet:

```
class A extends $ID {  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```

The placeholder "\$ID" is highlighted with a blue selection bar.

Placeholder Inference - Lists

```
class A {  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```


Placeholder Inference - Lists

```
class A {  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```


Placeholder Inference - Lists

```
class A {  
 public int m() {  
 int x; // Placeholder  
 x = 21 + 21; // Placeholder  
 return; // Placeholder  
 }  
}
```


Placeholder Inference - Lists

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 return x;  
 }  
}
```


```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21; |  
 return x;  
 }  
}
```

+VarDecl if(\$Exp) \$Statement
+Assign else \$Statement
+Block
+If
+While

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + 21;  
 if($Exp) $Statement  
 else $Exp + $Exp  
 return $Sub  
 }  
}
```

+Add
+Sub
+Mul
+Lt

Correct
programs

Infer
placeholder

Expand/overwrite
placeholders

Expand
placeholder

Incomplete
programs

Infer
placeholder

Incorrect
programs

```
class A {  
  
 public int m() {  
 int x;  
 X | Syntax error, not expected here: 'x'  
 return x;  
 }  
}
```

Idea 3

Error Recovery

```
class A {  
  
 public int m() {  
 int x;  
 x  
 re✓VarDecl  
 } ✓Assign  
}
```

```
class A {  
  
 public int m() {  
 int x;  
 x $ID;  
 return x;  
 }  
}
```


```
class A {  
  
 public int m() {  
 int x;  
 x  
 re✓VarDecl  
 } ✓Assign  
}
```

```
class A {  
  
 public int m() {  
 int x;  
 x = $Exp;  
 retu✓Add $Exp + $Exp  
 }  
}
```

Insertion Rules

```
context-free syntax //regular syntax rules
```

```
Statement.VarDecl = <<Type> <ID>;>
Statement.Assign  = <<VarRef> = <Exp>;>
```


```
// derived insertion rules for placeholders
context-free syntax
```

```
Type.Type-Plhdr = {symbol-insertion}
ID.ID-Plhdr = {symbol-insertion}
Statement.Statement-Plhdr = {symbol-insertion}
VarRef.VarRef-Plhdr = {symbol-insertion}
Exp.Exp-Plhdr = {symbol-insertion}
```


```
// derived insertion rules for literals
lexical syntax
```

```
"=" = {symbol-completion}
";" = {symbol-completion}
```


Empty productions

Apply Insertion Rules at Cursor

```
class A {  
  
 public int m() {  
 int x;  
 x |  
 re ✓ VarDecl  
 ✓ Assign  
 }  
}
```


Limit Search Space

Use the simplest possible expansions

Greedy Recovery


```
class A {  
  
 public int m() {  
 int x;  
 x ;  
 re+ID-Plhdr x = $Exp;  
 ✓ Assign  
 }  
}
```


Include postfix in recovery proposal

Nested Proposal Nodes


```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + |  
 return x; ✓ Assign-Add x = 21 + $Exp;  
 }  
}
```


```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + |  
 return x; ✓ Assign-Add | x = 21 + $Exp;  
 }  
}
```

```
class A {  
  
 public int m() {  
 int x;  
 x = 21 + $Exp; |  
 return x; +Add | ($Exp + $Exp)  
 }  
}
```


Correct
programs

Complete
programs

Incomplete
programs

Incorrect
programs

Syntax Definition: Summary

Separation of Concerns in Declarative Language Definition

Representation

- Standardized representation for <aspect> of programs
- Independent of specific object language

Specification Formalism

- Language-specific declarative rules
- Abstract from implementation concerns

Language-Independent Interpretation

- Formalism interpreted by language-independent algorithm
- Multiple interpretations for different purposes
- Reuse between implementations of different languages

Declarative Syntax Definition

Context-free grammars

- well-understood mathematical basis
- generation of valid sentences of language
- derivation corresponds to phrase structure

Character-level grammars

- terminals are characters
- lexical syntax defined using same (CFG) formalism

Declarative disambiguation

- associativity and priority declarations for phrase structure ambiguities
- follow restrictions and reject productions for lexical disambiguation
- not discussed: layout constraints for modeling layout sensitive languages

Structure

- abstract syntax tree schema defined in grammar using constructors

Formatting

- mapping from abstract syntax to text defined using template production

Services

- automatically derived: coloring, formatting, completion
- to do: parsing

Declarative Syntax Definition

Representation: (Abstract Syntax) Trees

- Standardized representation for structure of programs
- Basis for syntactic and semantic operations

Formalism: Syntax Definition

- Productions + Constructors + Templates + Disambiguation
- Language-specific rules: structure of each language construct

Language-Independent Interpretation

- Well-formedness of abstract syntax trees
 - ▶ provides declarative correctness criterion for parsing
- Parsing algorithm
 - ▶ No need to understand parsing algorithm
 - ▶ Debugging in terms of representation
- Formatting based on layout hints in grammar
- Syntactic completion

A meta-language for talking about syntax

Syntax of a Syntax Definition Formalism

Bootstrapping

Bootstrapping: SDF3 in SDF3

context-free syntax

```
Grammar.Lexical = <  
 lexical syntax  
 <Production*>  
>
```

```
Grammar.Contextfree = <  
 context-free syntax  
 <Production*>  
>
```

```
Production.SdfProduction = <<Symbol> = <Symbol*> <Attributes>>
```

```
Production.SdfProductionWithCons = <<SortCons> = <Symbol*> <Attributes>>
```

```
SortCons.SortCons = <<Symbol>.<Constructor>>
```

Exam Question

Exam Question

Consider the following SDF3 syntax definition and assume a standard definition for identifiers ID:

context-free syntax

```
E.Var = ID  
E.Add = E "+" E  
E.App = E E  
E.Fun = "\\" ID "." "{" E "}"  
E = "(" E ")" {bracket}
```

- (a) Demonstrate that this grammar is ambiguous by giving two different abstract syntax trees using term notation based on the constructors in the grammar for the sentence $f x + x$ and the left-most derivations that give rise to these trees.
- (b) Disambiguate the syntax definition by means of priority and associativity declarations, i.e. without (otherwise) changing the productions. Motivate your choice of disambiguation rules. Is your disambiguation complete?
- (c) Translate the disambiguated syntax definition into an unambiguous one without separate disambiguation rules. The syntax definition should accept the same language and produce the same abstract syntax trees.

Except where otherwise noted, this work is licensed under

